State of Maryland Perspectives on Cooling Water Intake Technologies to Protect Aquatic Organisms Presented at Symposium on Technologies for Protecting Aquatic Organisms from Cooling Water Intake Structures, Arlington, VA, May 6-7, 2003 Richard McLean Senior Administrator Power Plant Research Program Maryland Department of Natural Resources # What is the Power Plant Research Program (PPRP)? - Created by state legislation in 1971 - Funded by an environmental surcharge on electricity use - Small technical/administrative staff supported by integrator contractors #### What does PPRP do? - Provides technical support to Maryland Public Service Commission with regard to licensing of new projects, including NPDES permitting and 316b compliance - Provides technical support to Department of Environment, Maryland=s permitting agency, for renewal of power plant NPDES permits and demonstrations and 316b compliance - Conducts research relating to major impact issues of proposed and existing power plants # How does PPRP perform its functions? - As a result of review of applications, may recommend CWIS studies by applicant - Conducts technical reviews of applicants= study plans and study results - Develops cooperative CWIS studies with applicants - May conduct independent CWIS studies - Since inception of the program, have carried out such activities at all power plants in Maryland with regard to cooling water intake impacts and structures 4 # Maryland View of CWIS Technologies and Impacts to Aquatic Biota - CWIS Ahardware" is only one factor in biological impacts - Mode of operation of some CWIS and how impinged fish are handled are also major factors - CWIS impacts must be viewed holistically, with the objective of minimizing losses of impinged and entrained organisms # Overview of Maryland's Application of this View - Presentation of types of studies done and actions taken to reduce CWIS impacts throughout Maryland over the past 30 years - Provide examples to illustrate how the evolution of diverse actions taken at various power plants have resulted in significant CWIS impact reductions or resource enhancement # Locations of power plants in Maryland #### Chalk Point Power Plant - Owned by Mirant Energy (formerly PEPCO) - Located on the estuarine portion of the Patuxent River in Prince George's County - 2,415 MW (total generation) - Units 1 & 2, once-thru system, 250,000 gal/min per unit; units 3 & 4, closed cycle cooling tower, 260,000 gal/min per unit Has both intake and discharge canals 8 # CWIS Impact Issues at Chalk Point Addressed by PPRP - Effects of tempering pumps - Significant impingement of fish and crabs - Significant entrainment, particularly of bay anchovy # Chalk Point Tempering Pumps - Included in original plant design to manage delta T in discharge canal - Shunt water from intake canal directly to discharge canal - No screening - Fish concentrated in intake canal - High mortality of entrained fish and crabs (including early life stages, juveniles and adults) from mechanical injury # Tempering Pump Issue Resolution - Quantified and contrasted losses of organisms from thermal stress and entrainment - Determined that cessation of operation of pumps would result in 50% decline in losses of fish and crabs - Permit was modified to eliminate the requirement for augmenting discharge flow ### Impingement Issue Resolution - Annual impingement averaged about 2 million fish and 2 million crabs before any action - Plant installed a single barrier net but substantial escapement of smaller fish and crabs through the net - Negotiated installation of a second (double) barrier net - About a 90% overall reduction in impingement #### **Entrainment Issues** - PPRP estimated entrainment loss as high as 76 % of bay anchovy stock (disputed by PEPCO) - Considered alternative CWIS, including wedgewire screens, cooling towers and outages - Because of lack of information on wedge-wire screen efficacy in estuarine waters, PPRP implemented feasibility studies at Chalk Point in cooperation with PEPCO # Densities (#/m³) of Bay Anchovy Larvae of Different Sizes #### **Entrainment Issue Resolution** - PPRP and PEPCO modeled estimates of entrainment varied widely - Efficacy of wedge-wire screens at the site was uncertain, but cost would be high - Negotiated out-of-kind mitigation, involving enhancement of important resource species in the Patuxent (American shad, yellow perch, striped bass) ## Calvert Cliffs Nuclear Generating Station - Owned by Constellation Nuclear, a member of Constellation Power Source, Inc., (formerly BGE) - Located on Chesapeake Bay mainstem in Calvert County - 1,675 MW - Once-through cooling, 2.5M gpm - Shoreline intake embayment with curtain wall and dredged intake channel # CWIS Impact Issues at Calvert Cliffs Addressed by PPRP - Lethality of screen wash system initially not known - Large impingement episodes, primarily menhaden in summer/fall ### Impingement Mortality Studies - Holding pool constructed to receive screen wash - Provided information on immediate and delayed mortality - Allowed benefits of different screen wash procedures to be evaluated - Provided high quality data on impingement mortality rates - 11 of 14 most abundant species had survival rates >50% - 5 species had survival rates >90% - Blue crab survival rates were 99.5% #### Survival Rates of Impinged Fish at Calvert Cliffs | Most Common Species | Percent survival | |------------------------|------------------| | Blueback herring | 47 | | Bay anchovy | 68 | | Atlantic menhaden | 52 | | Weakfish | 38 | | Threespine stickleback | 91 | | Skilletfish | 93 | | Spot | 84 | | Atlantic silverside | 54 | | Atlantic croaker | 19 | | Summer flounder | 90 | | Northern searobin | 50 | | Winter flounder | 93 | | Northern pipefish | 85 | | Hogchoker | 99 | ### Royce "Smooth Tex" Screen Studies - Smaller mesh screens installed in portion of intake - Anticipated reduction in entrainment of smaller organisms - Result was very high impingement rates - Technology rejected from further consideration ### Impingement Issue Resolution - Studies indicated major impingement episodes were related to low DO conditions (e.g 146 thousand fish impinged in 1 hour at one unit in 1984) - Curtain wall blocked oxygenated exit for fish concentrated in embayment - Several curtain wall panels removed - Eliminated major impingement episodes - Impingement has shown major declines over time due to CWIS modifications and operational changes ## Annual Impingement at Calvert Cliffs ### Morgantown Generating Station - Mirant Energy (formerly PEPCO) - Located on the Potomac River in Charles County - 1,411 MW - Once-through cooling, 1M gpm # CWIS Impact Issues at Morgantown Addressed by PPRP - Screen wash discharged into discharge canal - Impinged organisms exposed to additional thermal stress ### Impingement Issue Resolution - Morgantown consultants identified several fish return alternatives - PPRP negotiated redirecting of screen wash return from discharge canal into Potomac River # Conclusions based on 30 years of PPRP Experience - CWIS impacts can be significantly reduced by a wide variety of changes in intake structure operation, fish handling, external structure design, etc. - Site-specific results of implementation of measures cannot be accurately predicted, so site specific studies and evaluation are critical - Cooperative efforts between regulators and permittees are the most timely and cost-effective way of ensuring that CWIS impacts are minimized